Experience of EW and BSM physics at HERA and lessons for EIC Elisabetta Gallo (DESY and UHH) CLUSTER OF EXCELLENCE QUANTUM UNIVERSE (A personal recollection and selection of topics) # Electroweak and BSM physics at the EIC, 6/5/2020 Elisabetta Gallo (DESY) # HERA (1992-2007) ### First F₂ presented by H1 at Durham 1993 #### Diffractive events discovered by ZEUS, DESY seminar 1993 - HERA experiments were built for high Q² physics, but adapted very well to lower Q² low x - With HERA II a stronger electroweak program could be started and searches boosted - At the end of HERA II we went back to low-x physics with F_L # Increasing the luminosity (i.e. HERA II) #### Access to higher Q² - Access to valence quark distribution at higher x in NC, xF₃ - Electron vs positron running (endless discussions) - More precise measurements of charged current - Polarized beams - Combination H1-ZEUS data (it started for xF₃) - LHC was getting closer -> PDFs for LHC, more exchange, HERAPDFs #### More exotic searches - Isolated leptons plus missing energy and large hadronic p_T - Multilepton events - Leptoquarks - FCNC - Contact interactions Triggered by observation in H1, no specific- related search # NC/CC at high Q² ### Few words about ZEUS and H1 combinations EPJ C75 (2015) 580 ZEUS and H1 combination is the main dataset for PDFs fitters - xFitter, open-source tool originally started to fit PDFs at HERA - Now used also for LHC experiments (EIC?) - Unless specified the plots I am going to show are based on the latest combined data - And compared to HERAPDF2.0: based on data taken 1994-2007, 2927 points combined to 1307, 21 HERA I data samples, 20 HERA II data samples NC+CC - NC: 0.045< Q²< 50000 GeV² $$6 \times 10^{-7} < x < 0.65$$ • CC: 200< Q²< 50000 GeV² $$1.3 \times 10^{-2} < x < 0.40$$ ### Polarization at HERA II - Electrons/positrons get naturally transverse polarized (Solokov-Ternov effect) - Spin rotators to change in long. polarization in the straight section before the experiments $$P_e = \frac{N_R - N_L}{N_R + N_L}$$ - Polarization 30-40% - Spin flip every 2-3 months - Measured by three devices Tpol,Lpol and cavity - Original aim was a precision of 1%, i.e. not contributing significantly to syst. errors ### Polarization at HERA II - Compton scattering cross section depends on polarization - Circularly polarized laser beam off the electron/positron beam - Asymmetry measured from scattered gamma in special calorimeters $$\frac{d^2\sigma}{dE\,d\phi} = \Sigma_0(E) + S_1\Sigma_1(E)\cos 2\phi + S_3P_Y\Sigma_{2Y}(E)\sin\phi + S_3P_Z\Sigma_{2Z}(E)$$ - TPOL: measured transverse polarization in straight West section, Sci-Tungsten e.m. calorimeter, +/- 1.9 % precision - LPOL: measured longitudinal polarization in-between the HERMES spin rotators, compact Cherenkov crystal calorimeter, +/- 3.6% precision - Note luminosity uncertainty: 1.8% ZEUS, 2.0% H1 # Charged Current events at HERA - Kinematics of reconstructed from hadronic system - Hadronic calorimeter resolution crucial $$\frac{d\sigma_{unpolCC}^{e^{+}p}}{dQ^{2}dx} = \frac{G_{F}}{2\pi} \cdot \left(\frac{M_{W}^{2}}{M_{W}^{2} + Q^{2}}\right)^{2} \left[\overline{u}_{i}(Q^{2}, x) + (1 - y)^{2} d_{i}(Q^{2}, x)\right]$$ $$\frac{d\sigma_{\text{unpolCC}}^{e^-p}}{dQ^2dx} = \frac{G_F}{2\pi} \cdot \left(\frac{M_W^2}{M_W^2 + Q^2}\right)^2 \left[u_i(Q^2, x) + (1 - y)^2 \overline{d}_i(Q^2, x)\right]$$ - Both electron and positron running crucial - e⁺ p suppressed by (1-y) - Give information on u,d valence density separately ### CC cross section - Data important input to PDFs, i.e. uvalence and d-valence separation - Complemented by W-charge asymmetry at the LHC these days, which is however at lower x # CC polarized cross section $$\frac{\mathrm{d}^2 \sigma_{CC}^{\pm}(P_e)}{\mathrm{d}x \mathrm{d}Q^2} = (1 \pm P_e) \frac{\mathrm{d}^2 \sigma_{CC}^{\pm}}{\mathrm{d}x \mathrm{d}Q^2}$$ Textbook plot: the charged current cross section goes to zero for righthanded electrons, as predicted by the SM # Neutral Current at high Q² - Need electron identification at high angle, in the forward region, so optimized algorithm - At high Q² the cross section (here expressed as reduced cross section) cannot neglect the xF₃ term $$\tilde{\sigma}^{\pm} = \frac{d^2 \sigma^{\pm}}{dx dQ^2} \frac{Q^4 x}{2\pi \alpha^2 Y_+} = \tilde{F}_2^{\pm} \mp \frac{Y_-}{Y_+} x \tilde{F}_3^{\pm} - \frac{y^2}{Y_+} \tilde{F}_L^{\pm}$$ ### NC+CC cross sections - Textbook plot: at high $Q^2 \sim M_Z^2$, M_W^{2} . become of the same strength - Here shown with the QCD prediction with the HERAPDF2.0 fit - In NC gamma-Z interference and Zexchange visible at very high Q² ### NC cross section - Effect of Z-gamma interference clearly visible at high Q² - Measuring e⁺ and e⁻ one can extract xF₃, directly sensitive to the valence quark distribution $$xF_3^{\gamma Z} = x/3(2u_v + d_v + \Delta)$$ • Integral= 1.790 ± 0.078 (stat)+0.078 _{-0.100} ~ 5/3 as predicted ### QCD fits — HERAPDF2.0 $$\begin{array}{rcl} xg(x) & = & A_g x^{B_g} (1-x)^{C_g} - A_g' x^{B_g'} (1-x)^{C_g'}, \\ xu_v(x) & = & A_{u_v} x^{B_{u_v}} (1-x)^{C_{u_v}} \left(1+E_{u_v} x^2\right), \\ xd_v(x) & = & A_{d_v} x^{B_{d_v}} (1-x)^{C_{d_v}}, \\ x\bar{U}(x) & = & A_{\bar{U}} x^{B_{\bar{U}}} (1-x)^{C_{\bar{U}}} (1+D_{\bar{U}} x), \\ x\bar{D}(x) & = & A_{\bar{D}} x^{B_{\bar{D}}} (1-x)^{C_{\bar{D}}}. \end{array}$$ - 14 parameters fit - Starting scale Q²=1.9 GeV² - HQs from RT VFNS - 5 orders of magnitude in x,Q² fit - Chi²/NDF=1357 /1131 #### PDFs extracted from these data ### Polarized neutral current cross sections - Effect of polarization visible at very high Q² - Direct observation of parity-violation in NC $$egin{array}{lll} F_{2}^{L,R} &=& \sum_{q} [xq(x,Q^{2}) + xar{q}(x,Q^{2})] \cdot A_{q}^{L,R}, \ xF_{3}^{L,R} &=& \sum_{q} [xq(x,Q^{2}) - xar{q}(x,Q^{2})] \cdot B_{q}^{L,R}. \ && \\ A_{q}^{L,R} &=& Q_{q}^{2} + 2Q_{e}Q_{q}(v_{e} \pm a_{e})v_{q})_{Z} + (v_{e} \pm a_{e})^{2}(v_{q}^{2} + a_{q}^{2})(\chi_{Z})^{2}, \ && \\ B_{q}^{L,R} &=& \pm 2Q_{e}Q_{q}(v_{e} \pm a_{e})a_{q})_{Z} \pm 2(v_{e} \pm a_{e})^{2}v_{q}a_{q}(\chi_{Z})^{2}, \end{array}$$ - Exploiting the polarization the u,d electroweak couplings to the Z can be determined, in quite a competitive way - Polarized F₂ constrains the vector couplings - Unpolarized xF₃ constrains the axial couplings - Special QCD fits with EW parameters free ### Combined QCD+EW fit ZEUS-EW-Z $$v_u = 1/2 - 4/3\sin^2\theta_W, \ a_u = 1/2$$ 13+4 PDF fit ZEUS-EW-Z to constrain the Z to u,d couplings $$v_d = -1/2 + 2/3\sin^2\theta_W, \ a_d = -1/2$$ Very competitive measurement - at least compared to Tevatron - and can constrain the sign ### Combined QCD+EW ZEUS-EW-S - Dependence on $\sin^2 \theta w$: - in the Z propagator - In the G_F coupling in CC - through the vector coupling of Z to the quarks - 13+1 parameter fit $$\chi_Z = \frac{1}{\sin^2 2\theta_W} \frac{Q^2}{M_Z^2 + Q^2} \frac{1}{1 - \Delta R} \qquad G_F = \frac{\pi \alpha_0}{\sqrt{2} \sin^2 \theta_W M_W^2} \frac{1}{1 - \Delta R}$$ $$G_F = \frac{\pi \alpha_0}{\sqrt{2} \sin^2 \theta_W M_W^2} \frac{1}{1 - \Delta R}$$ - Precision not very high but other text-book plot - Similar H1 fit with extraction of W mass in the t-channel (unique measurement) # Very very high-x - Let's suppose to have a very high Q² electron (reconstructed in the detector) and very high x, so that the jet disappears in the fwd region - Reconstruct Q² from the electron and integrate cross section in x- from edge up to x=1 A. Caldwell https://indico.desy.de/indico/event/10523 Uncertainties in PDFs at high-x still very high, these data at x>0.6 Elisabetta Gallo (DESY) 18 ### Lessons learned - Precision of scattered electron, hadronic jets is crucial in the whole kinematic range - Combination H1-ZEUS was fundamental for precision PDFs and electroweak measurements in particular (first one in 2006 for xF₃!) - We did not invest enough probably in the polarization measurement at least at the beginning - its uncertainty as important as the luminosity uncertainty - Very high x still very unknown region (crucial for searches at the LHC) - Interaction with theory worked well at HERA, also crucial - New ideas many years after HERA end (EW fits from 2016) - Strong attention to PDFs from LHC community # **Exotics** ## Leptoquarks - Classical search at HERA, a resonance in x expected - Early possible signal ~ 200-220 GeV observed with 1996 data by both H1 and ZEUS (at high y), not confirmed later with more statistics - BRW model used to classify leptoquarks (still used now) - Competitive limits set at that time, now LHC taking over - Very modern subject these days for LQs coupling to 3rd generation, due to the B anomalies Phys. Rev. D 86 (2012) 012005 ### Quark radius and contact interactions - HERA is the natural place to look for quark substructure. - It would manifest a deviation from the predicted Q² dependence at high Q² with an additional quark form factor $$\frac{d\sigma}{dQ^2} = \frac{d\sigma^{\text{SM}}}{dQ^2} \left(1 - \frac{R_e^2}{6} Q^2\right)^2 \left(1 - \frac{R_q^2}{6} Q^2\right)^2$$ • QCD fits repeated introducing additional quark radius R_q parameter $$R_q^2 < (0.43 \cdot 10^{-16} \,\mathrm{cm})^2$$ # Isolated leptons and p_Tmiss in H1 - Events with isolated electrons/muons and large transverse energy - Main process in W radiation from a quark - Excess found by H1 at high P_T^X (large p_T of the hadronic system), especially in e⁺p collisions - At $P_T^X > 25$ GeV 10 obs./2.92+/-0.49 exp. with the sample at that time (HERA I) - Not confirmed by ZEUS, but of course we took it seriously and compared acceptance in a common kinematic range #### PLB 561 (2003) 241 105 pb⁻¹, e⁺p # Isolated leptons and p_Tmiss - Later combination of all H1+ZEUS at the end of HERA in common phase space - Possible interpretation: anomalous singletop production with anomalous FCNC u-t coupling or R-parity violation squark production - Limits set on these couplings | H1+ZEUS | | Data | SM | | SM | | | Other SM | | | | |---------------------------------------|---------------------------|------|-------------|---|-----|--------|---|----------|-----------|---|-----| | 1994–2007 e^+p 0.59 ${\rm fb^{-1}}$ | | | Expectation | | | Signal | | | Processes | | | | Combined | Total | 53 | 49.8 | ± | 6.2 | 38.8 | ± | 5.9 | 11.1 | ± | 1.5 | | | $P_T^X > 25 \mathrm{GeV}$ | 23 | 14.0 | ± | 1.9 | 11.8 | ± | 1.9 | 2.2 | ± | 0.4 | | 2.9 sigma H1 alone | | | | | | | | | | | | 1.8 sigma combined # Multilepton 2e, 3e events events in H1 - Observation by H1 in events with 2e or 3e events - A clear excess observed at high invariant mass of the two highesttransverse-energy electrons - Mostly in positron - Not confirmed by ZEUS Possible BSM interpretation: doubly charged Higgs # Multilepton events in H1+ZEUS Combination of H1 and ZEUS data with complete dataset with both electrons and muons in common phase space - 7 events observed in positron-p collisions at high sum of the p_T , compared to 1.94 expected - None observed in electron-p collisions - But in general good agreement 3.13 ± 0.26 Data sample e⁺p (0.56 fb⁻¹) e⁻p (0.38 fb⁻¹) All (0.94 fb⁻¹) At least in ZEUS it was crucial to have a precise MC for the background (GRAPE) and an expert on it | Multi-Leptons at HERA (0.94 fb^{-1}) | | | | | | | | | | |--|-------------------------|-----------------|--|--|--|--|--|--|--| | $\sum P_T > 100 \text{ GeV}$ | | | | | | | | | | | a SM | Pair Production (GRAPE) | NC DIS + QEDC | | | | | | | | | 1.94 ± 0.17 | 1.52 ± 0.14 | 0.42 ± 0.07 | | | | | | | | | 1.19 ± 0.12 | 0.90 ± 0.10 | 0.29 ± 0.05 | | | | | | | | 2.42 ± 0.21 0.71 ± 0.10 ### Lessons learned - Be open to unconventional signatures, not related to a particular BSM model - Leptons identification crucial (also for tau leptons!) - MC models for background very important - Exchange between H1 and ZEUS and combined paper crucial - Take any deviation seriously, new physics could be hidden in SM precise measurements # Summary Last fill 30/6/2007 at 23:30 - Picture taken at the party after the last fill - You have all a new project to start in DIS